The Observation of B_s Oscillations at the Tevatron Matthew Jones Purdue University/CDF #### **Fermion Masses** Gauge sector with massless fermions: $$\mathcal{L}_F = \sum_{\psi_L} \overline{\psi}_L i \not\!\!D \psi_L + \sum_{\psi_L} \overline{\psi}_R i \not\!\!D \psi_R$$ Higgs sector: $$\mathcal{L}_{H} = (D^{\mu}\Phi)^{*}D_{\mu}\Phi - V(\Phi)$$ General Higgs-quark couplings: $$-\mathcal{L}_{HF} = \mathbf{f}_u \overline{\mathbf{q}}_L' \tilde{\mathbf{\Phi}} \mathbf{u}_R' + \mathbf{f}_d \overline{\mathbf{q}}_L' \mathbf{\Phi} \mathbf{d}_R' + h.c.$$ Spontaneous symmetry breaking: $$\mathbf{m}_q' = \frac{v}{\sqrt{2}} \mathbf{f_q} \quad \square \rangle \quad \mathbf{m} = \mathbf{S}_L^{\dagger} \mathbf{m}' \mathbf{S}_R$$ diagonalize #### CKM Sector of the Standard Model $$\mathbf{V}_{CKM} = \mathbf{S}_{u,L}^{\dagger} \mathbf{S}_{d,L}$$ $$\begin{pmatrix} d' \\ s' \\ b' \end{pmatrix} = \begin{pmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{cs} & V_{cb} \\ V_{td} & V_{ts} & V_{tb} \end{pmatrix} \begin{pmatrix} d \\ s \\ b \end{pmatrix}$$ - One of several explanations for CP violation observed in $K^0_L \to \pi^+\pi^-$ - If this was the source of CP violation in the kaon system, then large effects should be observed in B decays. 3 #### The CKM Matrix Unitary 3x3 matrix → 4 parameters: - $\lambda = 0.2272 \pm 0.0010$ A = 0.809 ± 0.014 - Already well measured (prost recent results from CKMFitter) - CP violation → η≠0 - Need a precise determination of V_{td} #### The Unitary Triangle - Try to over-constrain its shape: - $-A_{CP}$ in $B^0 \rightarrow J/\psi K_S^0$: $\sin 2\beta = 0.72 \pm 0.02$ - Length of one side from $b ou \ell \overline{ u}_\ell$ - Length of other side from $\Delta m_d/\Delta m_s$... # Last Year's Unitary Triangle • Next strong constraint will come from $\Delta m_{s}.$ # B_d^0/B_s^0 Mixing Quark flavor eigenstates: $$B_d^0 = (\bar{b}d) \qquad B_s^0 = (\bar{b}s)$$ $$\overline{B}_d^0 = (b\bar{d}) \qquad \overline{B}_s^0 = (b\bar{s})$$ Time dependence: $$i\hbar \frac{d}{dt} \left(\frac{B^0}{B^0} \right) = \left(\frac{M}{\delta} \frac{\delta}{M} \right) \left(\frac{B^0}{B^0} \right)$$ • CP eigenstates: $$|B_H\rangle \sim |B^0\rangle - |\overline{B}^0\rangle, M_H = M + \delta$$ $|B_L\rangle \sim |B^0\rangle + |\overline{B}^0\rangle, M_L = M - \delta$ Mass difference: Δm = M_H – M_L #### Time Evolution QCD produces flavor eigenstates: $$|B^{0}\rangle \sim |B_{H}\rangle + |B_{L}\rangle$$ $|\overline{B}^{0}\rangle \sim |B_{H}\rangle - |B_{L}\rangle$ - Interference between CP eigenstates - Decay identifies final quark flavor: $$\mathcal{P}_{\text{same/opposite}}(t) = \frac{e^{-\Gamma t}}{2\Gamma} (1 \pm \cos \Delta mt)$$ • Fit for Δm_s using this model, taking into account several experimental limitations. # $B_d^{\rm U}/B_s^{\rm U}$ Mixing $$\overline{B}_{s}^{0} \begin{cases} b & \xrightarrow{V_{tb}} & V_{ts}^{*} \\ \hline s & \xrightarrow{V_{tb}} & \overline{b} \end{cases} \qquad \overline{s} \xrightarrow{V_{tb}}$$ $$b \xrightarrow{V_{tb}} V_{ts}^* \qquad b \xrightarrow{V_{ts}} S$$ $$\overline{s} \xrightarrow{V_{ts}} V_{tb}^* \qquad \overline{b}$$ $$\Delta m_s \sim m_{B_s} f_{B_s}^2 B_{B_s} |V_{tb} V_{ts}^*|^2$$ $\Delta m_d \sim m_{B_d} f_{B_d}^2 B_{B_d} |V_{tb} V_{td}^*|^2$ $$\frac{\Delta m_s}{\Delta m_d} = \xi^2 \frac{m_{B_s}}{m_{B_d}} \frac{|V_{ts}|^2}{|V_{td}|^2}$$ Δm_d and masses are well measured $$\xi = \frac{f_{B_s}}{f_{B_d}} \sqrt{\frac{B_{B_s}}{B_{B_d}}} = 1.210^{+0.047}_{-0.035}$$ From lattice QCD (hep-lat/0510113) #### Contributions from New Physics? - FCNC suppressed in Standard Model - Contribution from new physics scenarios: • Also affects $B_s^0 \to \mu^+\mu^-, B \to X_s\gamma, \delta a_\mu, \dots$ # Search for B_s Oscillations - Four steps: - Reconstruct B_s^0 decays - Measure proper decay time precisely - Identify initial flavor state $(B_s^0 \text{ or } \overline{B}_s^0?)$ Statistical power reduced by efficiency and mistag fraction (ϵD^2) - Is the data consistent with oscillations at a given mixing frequency? - Significance of an observation: $$Sig(\Delta m_s) = \sqrt{\frac{S}{S+B}} \sqrt{\frac{S\epsilon D^2}{2}} e^{-\sigma_{ct}^2 \Delta m_s^2/2}$$ #### Amplitude Scans and Likelihood $p_{ ext{mix/unmix}}(t) \sim (1 \pm \mathcal{A}) \mathcal{D}_{ ext{tag}} \cos \Delta m_s t)$ Expect A=1 at true Δm_s Significance from depth of log-likelihood ratio 12 # Result from the DØ Experiment - March 12, Moriond EW 2006 - Result from DØ: $17 < \Delta m_s < 21 \text{ ps}^{-1}$ (90% CL) # Result from the DØ Experiment - March 12, Moriond EW 2006 - Result from DØ: $17 < \Delta m_s < 21 \text{ ps}^{-1}$ (90% CL) #### The CDF Detector #### Signal Reconstruction Trigger on displaced tracks and look for: # **Proper Decay Time** - Proper decay time: $ct = L_{xy} M/p_T$ - Impact parameter trigger → lifetime bias $p(t;\tau) = \left(\frac{e^{-t/\tau}}{\tau} * R(t)\right) \underbrace{\epsilon(t)}_{\text{lifetime resolution}}$ Efficiency calculated using B Monte Carlo and an emulation of the trigger Checked using B⁺→J/ψK⁺ #### Lifetime Measurements | Decay | Lifetime (ps) | |-----------------------------|-------------------| | $B^0 \rightarrow D^- \pi^+$ | 1.508 ± 0.017 | | $B^- \rightarrow D^0 \pi^-$ | 1.638 ± 0.017 | | $B_s^0 o D_s(3)\pi$ | 1.538 ± 0.040 | Still dominated by statistical uncertainty World Averages: hep-ex/0603003 | Decay | Lifetime (ps) | |--------------|-------------------| | $\tau(B^0)$ | 1.527 ± 0.008 | | $\tau(B^+)$ | 1.643 ± 0.010 | | $ au(B_s^0)$ | 1.454 ± 0.040 | # Initial State Flavor Tagging #### Two techniques used: - Opposite Side Tag - QCD produces $b\overline{b}$ pairs - Look for decay products of the *other* B hadron (eg, leptons) - Combined effectiveness: $$\varepsilon D^2 = 1.5\%$$ Same Side Tag #### Cross Checks with B⁰/B[±] $$\Delta m_d = 0.503 \pm 0.065 \text{ ps}^{-1}$$ (hadronic) $$\Delta m_d = 0.497 \pm 0.032 \text{ ps}^{-1}$$ (semi-leptonic) $$\Delta m_d = 0.507 \pm 0.004 \text{ ps}^{-1}$$ (World average) 20 $$\mathcal{P}_{mix}(t) \sim rac{e^{-t/ au}}{ au} \left(1 - \mathcal{D} \cos(\Delta m_d t) ight) ightarrow rac{e^{-t/ au}}{ au} \left(1 + \mathcal{S}_{\mathcal{D}} \mathcal{D} \cos(\Delta m_d t) ight)$$ Account for any difference between signal and calibration samples. # Initial State Flavor Tagging #### Two techniques used: - Opposite Side Tag - QCD produces $b\overline{b}$ pairs - Look for decay products of the *other* B hadron (eg, leptons) - Combined effectiveness: $\epsilon D^2 = 1.5\%$ - Same Side Tag - Look for particles produced in association with the B_s # Same Side Kaon Tag - Local quark flavor conservation in QCD - Expect more kaons with B_s mesons - Kaon charge identifies the initial B_s flavor - A primary motivation for building TOF detector. Original estimates based on Pythia (Lund string model): $$\epsilon D^2 \sim 4\%$$ # Same Side Kaon Tag Count charged kaons around B⁰, B⁺, B_s: - Find more kaons produced in association with B_s - Qualitative agreement with Monte Carlo # An Exciting Spring: - March 12: DØ result released at Moriond - March 14: CDF unblinded an analysis of about ¹/₃ of the hadronic decay data - Observed evidence for oscillations - Next few weeks: - Validation of remaining data - Inclusion of semi-leptonic analysis - Establish criteria for quoting a limit or a measurement # Unblinded CDF Analysis Released April 11, presented at <u>FPCP 2006</u> on April 12. #### Limit or Measurement? - Probability of statistical fluctuation: 0.5% - Measure $\Delta m_s = 17.33^{+0.42}_{-0.21} \pm 0.07~\mathrm{ps}^{-1}$ #### Constraints on CKM matrix # Future Prospects $\frac{\Delta m_s}{\Delta m_d} = \xi^2 \frac{m_{B_s} |V_{ts}|^2}{m_{B_d} |V_{td}|^2}$ $$\frac{\Delta m_s}{\Delta m_d} = \xi^2 \frac{m_{B_s}}{m_{B_d}} \frac{|V_{ts}|^2}{|V_{td}|^2}$$ $$\Delta m_s = 17.33^{+0.42}_{-0.21} \pm 0.07 \text{ ps}^{-1}$$ $\Delta m_d = 0.502 \pm 0.007 \text{ ps}^{-1}$ Already limited by input from Lattice QCD $$\xi = \frac{f_{B_s}}{f_{B_d}} \left(\frac{B_{B_s}}{B_{B_d}} \right) = 1.210^{+0.047}_{-0.035}$$ (3.8%) $$\frac{B_{B_s}}{B_{B_d}} = 1.017 \pm 0.016^{+0.056}_{-0.017}$$ From JLQCD Collab. (hep-ph/0307039) Contributes 2.9% to ξ # Lattice Input from HPQCD+MILC nep-lat/0507015 # Constraints on New Physics $$\Delta m_s = 17.33^{+0.42}_{-0.21} \pm 0.07 \text{ ps}^{-1} \text{ (CDF)}$$ $$\Delta m_s = \begin{cases} 21.7^{+5.9}_{-4.2} \text{ ps}^{-1} & \text{(CKMFitter)} \\ 21.5 \pm 2.6 \text{ ps}^{-1} & \text{(UTFit)} \end{cases}$$ - Several different assumptions about flavor structure of SUSY models - Parameters in some models are constrained - Others are not... - Correlated with other experimental results on FCNC ($B \to X_s \gamma$, $B_s^0 \to \mu^+ \mu^-$, ...) #### Example: Impact on MFV Scenarios Br($$B_s \to \mu^+ \mu^-$$) < 1.0 × 10⁻⁷ @95% C.L. (2006 CDF result) Lunghi, Porod, Vives: hep-ph/0605177 # Summary $$\Delta m_s = 17.33^{+0.42}_{-0.21} \pm 0.07 \text{ ps}^{-1}$$ $$|V_{td}|/|V_{ts}| = 0.208^{+0.008}_{-0.007}$$ - Unlikely to be a statistical fluctuation - Next improvements from lattice results... $f_{D}+/f_{D_{s}^{+}} \text{measured to few \% at CLEO-c and BES-III}$ - Long term future uncertainty: ~1%? - A milestone has been reached in the world-wide heavy flavor physics program! - But there are still many more This document was created with Win2PDF available at http://www.daneprairie.com. The unregistered version of Win2PDF is for evaluation or non-commercial use only.